Cameron Brain Tumor/ Brain Cancer Inquiry October 9, 2008 Missouri Department of Health and Senior Services #### Sarah L. Patrick, MPH, PhD State Epidemiologist Administrator, Section of Epidemiology for Public Health Practice 920 Wildwood Ave. Jefferson City, Missouri 65102 Sarah.Patrick@dhss.mo.gov ### Steps of Cancer Inquiry Data Review - Establish a case definition - Resident in Caldwell, Clinton, Daviess or DeKalb County - Cameron zip code (64429) crosses into all four - Diagnosed with malignant brain or central nervous system (CNS) tumor between January 1, 1996 – June 30, 2008, OR - Diagnosed with a benign brain or CNS tumor between January 1, 2004 – June 30, 2008 ### Steps of Cancer Inquiry Data Review - Find All Cases That Meet the Case Definition - Missouri Cancer Registry (MCR) data - Malignant brain and CNS tumors, (O3 700-729, O3 malig) - Benign brain and CNS tumors, (O3 700-729,751-753, O3 BB) - Deaths coded to brain and CNS tumors, ICD-10 codes, 1999 2007 - Rapid Case Ascertainment (RCA) data (through October 3, 2008) - Patient Information Forms - Received through September 22, 2008 - Follow-up as warranted to confirm information - Number of persons meeting the case definition: 70 - 24 people with benign tumors - 46 people with malignant tumors Percent of Primary Brain and CNS Tumors by Behavior (malignant or benign), 2004-2006, Four-county area (Caldwell, Clinton, Daviess, DeKalb) Compared with Missouri #### **Patient Information Forms** - Each form reviewed to see if it meets the case definition - Received on patients living in multiple states and throughout Missouri - Reports covered a 40 year time frame, many different disease sites/types - Inmates in Cameron correctional facility included - Information on 98 people received; multiple follow-up calls made to confirm/clarify information, when needed. # When Patient Information Forms Did Not Meet the Case Definition - Not in 4 county area (16%) - Not a reportable condition (5%) - Insufficient information (12%) - Spread from another site (2%) - Different type of cancer (39%) - Not in timeframe (3%) - More than one reason (16%) - Not reportable at diagnosis (7%) ### Steps of Cancer Inquiry Data Review Orient the Data in Time, Person and Place #### Useful terms: - An incidence rate is a measure of risk and based on new cases of disease in a defined population for a specific time period. It is often shown as 'per 100,000 people' for rare diagnoses such as brain tumors. - When you compare the incidence rate locally to an 'expected' rate (based on state data) you get a Standardized Incidence Ratio (SIR). - A 3-year moving average is a smoothing technique used when smaller populations are being reviewed. #### Incidence Rates of Brain and CNS Tumors in 4-Counties (Caldwell, Clinton, Daviess and DeKalb) and Missouri #### Incidence Rates of Brain and CNS Tumors in 4-Counties, Missouri, and National Estimates #### Interpretation of Time Trends - The incidence of malignant and benign brain tumors has increased over time in the Cameron area and in Missouri. - Same trend as national - No difference is detected by specific county of residence so all 4 counties are combined to increase likelihood of detecting differences. - Reporting for 2006-2008 is not complete yet so rates are likely to increase. # Age-Specific Incidence of Primary Brain and CNS Tumors 0-19 years 20-34 years 35-54 years 55-74 years 75 and older -4-County -Missouri ### Interpretation of Age-Specific Rates - The incidence of malignant and benign brain tumors varies by age group, but generally increases with age. - The 4-county area age-specific rates are similar to Missouri rates, except there is a slight increase in the 0-19 year old age group - This increase is in benign brain tumors and based on a very small number of tumors (which may produce an unstable rate). - Residents in the area 75 years of age and older had a statistically significant lower brain tumor rate when compared to Missouri. # Age-Specific Rates Death Rates Due to Malignant or Benign Brain Tumors - No significant differences were found when both types were combined or for benign brain tumors by age. - The mortality rate for malignant brain tumors was significantly higher for the 0-19 year old age group in the Cameron zip code when compared to the State rate. This was based on a very small number of cases. #### Cancer from All Causes - No increases were found in the incidence or mortality rates of 'all cancers' in the Cameron zip code, each county, or the 4-county area compared to the State. - Lower than expected rates of 'all cancers' were found: - Daviess County: among 35–74 year olds - DeKalb County: among adults > 35 years of age - 4-Counties: among 55-74 year olds and all ages combined ## Burden of Cancer and Benign Brain & CNS Tumors, Four-county area Compared with Missouri, 2004-2006 #### 4-County Area - 1. Lung & Bronchus (17.1%) - 2. Prostate (12.7%) - 3. Colon & Rectum (11.9%) - 4. Female Breast (11.0%) - 5. Urinary Bladder (4.9%) - 6. Kidney& Renal Pelvis (4.4%) - 7. Leukemia (3.8%) - 8. Corpus & Uterus (3.4%) - Non-Hodgkin Lymphoma (3.4%) - 10. Benign and malignant brain (3.1%) #### Missouri - 1. Lung & Bronchus (16.8%) - 2. Female Breast (13.5%) - 3. Prostate (11.8%) - 4. Colon & Rectum (10.8%) - 5. Urinary Bladder (4.2%) - 6. Benign and malignant brain (3.9%) - 7. Non-Hodgkin Lymphoma(3.8%) - 8. Melanoma of the Skin (3.5%) - Kidney& Renal Pelvis (3.4%) - 10. Corpus & Uterus (2.8%) ### Lung Cancer Because environmental radon was an expressed concern by some community members, we analyzed lung cancer incidence and mortality comparisons. #### Findings: - Clinton county: higher lung cancer incidence rate than expected for people 20-54 years of age; - Daviess county: higher lung cancer incidence rate than expected for people 20-34 years of age. #### For Your Information - The DHSS Missouri County Level Study was just released and provides information for each county on adults: - Preventive health behaviors, - Current tobacco use, - Tobacco cessation, and - Secondhand smoke exposure - Some print outs available on back table - Searchable database with mapping capability: http://www.dhss.mo.gov/CommunityDataProfiles/ Click on '2007 County Level Study' ### So, Where Do We Go From Here? - Known risk factors for brain tumors include: - Ionizing radiation - HIV infection - Genetics - Some chemical exposures (vinyl chloride, acrylonitrile) when measured among workers - But most people with brain tumors do not have these risk factors. # The 'good and bad' of having too few cases - No one wants to have a tumor, so low numbers in a community are GOOD, - Epidemiologically, when we study what causes a disease we most often have to study A LOT of cases in order to find what is causing the disease. - Cancer registries often work together through the Central Brain Tumor Registry of the United States (CBTRUS) so they will have sufficient sample sizes to look for cancer causes. #### **Observations and Recommendations** - Environmental testing has already taken place in areas of concern in the community. - No exposures known to cause brain tumors have been found. - Because some people are still undergoing diagnostic work-up for potential new tumors, the Missouri Cancer Registry should do a live database search again in 12 months to determine if clustering becomes apparent with additional cases. ## Thank you! This presentation is dedicated to all the community members who have been affected by cancer and non-malignant brain tumors. We appreciate your desire for healthy lives as individuals, family members, and neighbors within a broader community and your willingness to share your stories and information so our work on the 'data' side is as accurate as possible. --Your data team ### Contributors - Cherri Baysinger - Ellen Ehrhardt - Bec Francis - Sherri Homan - Jeannette Jackson-Thompson - Mary Jane King - Sarah Patrick - Kris Ricketts - Chester Schmeltz - Margaret Tyler - Saba Yemane A special thanks to tumor registrars across the state and partners from other states! Thank You